DOE and Ford Motor Company Advanced CIDI Emission Control System Development Program (DE-FC26-01NT41103) Diesel Engine Emission Reduction Conference August 2003 ### Presentation Overview - DOE Program Overview - Vehicle Results - SCR Functional Improvements - Exhaust Gas Sensor Development - CDPF Strategy Development - Urea Program - Future Work Program Overview # DOE Ultra-Clean Fuels Program Outline of Ford's program to achieve Tier II emission standards for 2007 using low sulfur diesel fuel as an enabler for a high efficiency aftertreatment system. #### **Primary Contractor** #### **Subcontractors** #### Phase I - Initial build/test phase (12 mos.) Establish baseline emission control system Deliver engine dynamometer NOx and PM test results Demonstrate and deliver prototype vehicle NOx and PM test results Deliver urea delivery (infrastructure) prototype #### Phase II - System/component optimization phase (18 mos.) Define final system hardware components Deliver NOx and PM performance data Demonstrate emission control system (includes NOx and PM data) #### Phase III - Durability/Demonstration phase (18 mos.) Definition of durability test procedure Final NOx and PM emission levels Define fuel sulfur limits for emission control system Final report for the completed program # FEV Program #### **Concept Design** CFD Modeling including urea injection #### **Engine Dynamometer** - Baseline and rapid warm-up testing - Urea SCR/CDPF optimization - Transient FTP/US06 testing #### **Emission Control System Durability** 5000 hours (~120k miles) # ExxonMobil Program Intellectual property discussion delayed program for 9 months; program was then accelerated to contain original objectives. #### SCR urea catalyst development Durable, high NOx conversion from 150° to 600°C with low N₂O make. #### **Urea program** - Co-fueling concept - Low temperature urea solution - Infrastructure studies #### Fuel development Make and use fuel, which will be typical of 2007 production with 15 ppm sulfur cap. Vehicle Results # LDT Exhaust System # Diesel Fuel Properties - ExxonMobil blended 14,000 gallon batch to represent typical 2007 ULSD. - Uniform fuel over program duration. - Stored and dispatched in drums. | | Estimated | Proposed | Program | Proposed | |----------------------|-------------------|--------------------|-----------|------------| | | '06 Diesel | DOE Program | Fuel | 2007 | | Fuel Property | Properties | Min/Max | Delivered | Cert. Fuel | | Sulfur, ppm | 15* | 10 / 15 | 12.5 | 7 / 15 | | Density, kg/m3 | 850 | 820 / 850 | 841.1 | 839 / 865 | | Aromatics, vol. % | 32 | 25 / 32 | 29.5 | 27 min | | Polyaromatics, wt. % | 10 | 6 / 11 | 11.0 | no spec | | Cetane number | 46 | 44 / 48 | 44.9 | 40 / 50 | | T50, C | 267 | 250 / 280 | 249 | 243 / 282 | | T90, C | 306 | 300 / 320 | 307 | 293 / 332 | ^{*} As delivered to the vehicle #### **LDT Temperatures and Space Velocity** ### Weighted FTP-75 Emissions ### SCR Functional Improvements # Importance of NO₂/NOx Ratio on Degreened Catalyst Performance # Importance of NO₂/NOx Ratio on Aged Catalyst Performance # Impact of Sulfur and Regeneration on SCR Performance ### Impact of HC on SCR performance Importance of Urea Mixing (Steady-State Engine Dyno Results) Importance of Urea Mixing (Transient Vehicle Results) # Importance of Rapid Warmup # Exhaust Gas Sensor Development # NOx sensor (NGK): #### Laboratory data: $$S(NO) > S(NH_3) > S(NO_2)$$ sensitivity For this test, the sensor was located downstream of SCR catalyst. As expected, the sensor responded to both NO and NH₃. Also, the tailpipe NOx was all NO. # NH₃ Sensor: - Prototype sensors are under development by automotive suppliers. - Vehicle data from one such sensor shown below (composition proprietary): - Selective NH₃ response. Some sensitivity to H₂O. Vehicle test: Comparison of NH₃ measured at the tailpipe using FTIR with that predicted by the sensor (after compensating for water) CDPF Strategy Development # Future LDT Exhaust System # Temperatures during DPF Regeneration 9" dia x 10" L (229 x 254 mm) | L from rear | | | | | |-------------|------|------------|--|--| | of filter | | grid | | | | T # | (mm) | type | | | | 1 | 175 | complete | | | | 2 | 125 | complete | | | | 3 | 50 | complete | | | | 4 | 175 | cent. side | | | | 5 | 125 | cent. side | | | | 6 | 50 | cent. side | | | | 7 | 175 | corner | | | | 8 | 125 | corner | | | | 9 | 50 | corner | | | # Temperatures during DPF Regeneration Urea Program # Urea Program ### Prototype Urea Co-fueling System Status - Co-axial nozzle design chosen and improved for durability and reliability. - Urea pumping unit designed and feasible for modern dispenser. - Prototype system being built to evaluate co-fueling, including low temp. - Vehicle modified with compatible fillneck and urea storage for demo. ### Urea Program #### Low Temperature Urea Solution - Use of aqueous urea can cause difficulty in cold climates. - Urea at 32.5 wt% has the lowest freeze point at 12°F(-11°C) of any blend in water. - Potential freeze point depressants investigated, but found to cause negative catalyst impact at Ford. #### Conclusion: Heated systems will be needed for colder climates. # Urea Program #### Study of Urea Supply Scenario - Meeting with key urea suppliers to understand supply chain from production to service station. - Using A. D. Little Study as baseline. - Determining optimum supply case. - forecast urea volumes - estimate urea cost per gallon **Future Work** ### **Future Work** - Rapid warm-up strategy - Choose final catalyst formulations/configuration - Aging cycle development 5000 hrs - Sensor development - Continue urea infrastructure investigation # Acknowledgements #### **Ford** Brendan Carberry, Dick Chase, Bob Hammerle, Dave Kubinski, Paul Laing, Christine Lambert, Mike Levin, Cliff Montreuil, Rick Soltis, Devesh Upadhyay, Michiel van Nieuwstadt, Scott Williams #### **FEV** Erik Koehler, Dean Tomazic #### **Exxon Mobil** Joan Axelrod, Jeff Beck, Bill Blazowski, Owen Feeley, Rich Grosser, Mike Kerby, Marcus Moore, Mike Noorman, Charlie Schleyer